

Marymount University

GREAT EDUCATION • CAPITAL LOCATION

Hallmarks of an MU education

- Scholarship
- Service
- Leadership
- Ethics

GRADUATE PROGRAMS WELCOME PACKET

Congratulations and welcome to Marymount University! As a new graduate student, you are beginning a journey of personal and professional growth at an institution offering more than 60 years of excellence and distinction.

In this packet, you will find information to help you start your academic experience at MU, from course registration to housing options and more. You should also visit Marymount's [Graduate Orientation website](#) for updated information and plan to attend one of the listed graduate welcome events scheduled in spring and summer. As a graduate student, you are automatically part of the Graduate Student Council. For more information about events and meetings, contact Sarah Burnett at sarah.burnett@marymount.edu. Take advantage of this opportunity and plan to participate.

Marymount is known for its personal attention to students, so if you have any questions, please do not hesitate to contact us. We are here to help!

Sincerely,
Francesca Reed
Associate Vice President for Enrollment
(703) 284-5901
grad.admissions@marymount.edu

Join us on
FACEBOOK

Follow us on
TWITTER

Table of Contents

- 3 Before-You-Arrive Checklist
- 4 Contact Information
- 5 Academic Calendars
- 6 Your Online Student Account
- 7 Financing Your Graduate Studies
- 12 Graduate Housing and Meal Plans
- 14 Student Services
 - Student Health Insurance
 - Student Access Services
 - Parking
- 15 Maps and Directions
 - Commuting to MU
 - Local Resources

Before-You-Arrive Checklist

To learn more about what courses are required for your degree and to monitor your progress, log in to Marynet (www.marynet.marymount.edu) and review your Program Evaluation (EVAL) in the “Marynet for Students” section. If you have questions or concerns regarding your Program Evaluation, please contact your advisor. Advisor assignments can also be found in the “Marynet for Students” portal. If you are having trouble contacting or identifying your advisor, contact Jennifer Webb, Associate Director for New Student Services in the Office of Graduate Admissions, at (703) 284-5903 or jennifer.webb@marymount.edu.

- † Register for classes: Do this as soon as possible. Visit the [Registrar's](#) web page for details. (See page 6 of this publication for information on activating your student account, a prerequisite to registering for classes.)
- † Make living arrangements: There are many housing options in the greater DC area. See the Housing section in this document or visit the [Graduate Housing web page](#) for more information.
- † Complete your documentation: If you were accepted provisionally due to missing or incomplete documents, such as official transcripts, diplomas, or test scores, please have these sent to the Graduate Admissions Office as soon as possible. Incomplete documentation will result in a hold being placed on your account, and you will not be able to register until the hold is lifted.
- † Attend orientation: Most Marymount graduate programs require that you participate in orientation. The [Orientation website](#) has updated information on Graduate Welcome, international students, and program-specific orientation events.
- † Get your student ID: The MU BlueCard is your multi-purpose ID. BlueCards are available Monday through Friday in the Parking and ID Office in Ireton Hall. Visit <http://www.marymount.edu/Student-Life/Undergraduate-Students/Resident-Students/BlueCard>.
- † If you need assistance with financial aid, contact the Office of Financial Aid by email at financial.aid@marymount.edu or call (703) 284-1530.
- † Obtain a parking permit: Visit the Parking and ID Office in Ireton Hall. To obtain your parking permit, you will need
 - a government-issued photo ID and
 - the vehicle registration (or a copy) for each vehicle that you might drive to campus.Check the [Parking web page](#) for further information.
- † Purchase books and supplies: Marymount University's Barnes & Noble Bookstore has books for purchase and for rent, plus supplies, clothing, and many other items. Visit the [bookstore](#) for special offers.

Contact Information

MARYMOUNT UNIVERSITY

Main Campus

2807 North Glebe Road
Arlington, VA 22207-4299
www.marymount.edu

Ballston Center

1000 North Glebe Road
Arlington, VA

(Please direct all mail to the
Main Campus address.)

Reston Center

1861 Wiehle Avenue
Reston, VA 20190

General Information

(703) 522-5600,
(800) 828-1120 for TTY access
through Virginia Relay Service

Weather and Emergency Information Line

(class cancellations)
(703) 526-6888

Also, sign up for MUAAlerts on the
[Campus Safety website](#) and tune
in to local radio and TV stations,
including WTOP (103.5 FM),
WMAL (630 AM), NewsChannel 8,
WRC-TV (NBC-4), WTTG-TV (Fox-5),
WJLA-TV (ABC-7), and WUSA-TV
(CBS-9).

FINANCIAL AFFAIRS

**Vice President for
Financial Affairs and Treasurer**
St. Joseph Hall, (703) 284-1480

**Student Accounts and
Cashier's Office** Rowley
Hall, (703) 284-1490

ACADEMIC AFFAIRS

**Provost and Vice President for
Academic Affairs**
Rowley Hall, (703) 284-1550

Center for Teaching and Learning
Rowley Hall, (703) 284-1538

Information Technology Services
Reinsch Library, (703) 526-6990

Library and Learning Services

Emerson G. Reinsch Library,
(703) 284-1533

Ballston Center Library, Extension,
(703) 284-5949

Registrar

Rowley Hall, (703) 284-1520

Reston Center

(703) 284-5770

School of Arts and Sciences

Gailhac Hall, (703) 284-1560

School of Business Administration

Ballston Center, (703) 284-5910

School of Education and Human Services

Rowley Hall, (703) 284-1620

Malek School of Health Professions

Caruthers Hall, (703) 284-1580

Study Abroad (Center for Global Education)

Rowley Hall, (703) 284-1677

STUDENT DEVELOPMENT AND ENROLLMENT MANAGEMENT

Interim Associate Vice President for Enrollment

Butler Hall, (703) 284-1511

Admissions, Graduate

Ballston Center, (703) 284-5901,
(800) 548-7638

Athletics

Rose Benté Lee Center,
(703) 284-1619

Campus Ministry

The Lodge, (703) 284-1607

Campus Safety

Ireton Hall, (703) 284-1601

Career Services and Student Employment

Rowley Hall, (703) 284-5960

Commuter Student Services and Graduate Student Services

The Lodge, (703) 284-5749

Counseling Center

Berg Hall, (703) 526-6861

Dining

Berg Hall, (703) 284-1608

Financial Aid

Rowley Hall, (703) 284-1530

Housing

Berg Hall, (703) 284-1608

International Student Services

Gerard Hall, (703) 526-6922

ID and Parking Office

Ireton Hall, (703) 284-5700

Military and Veteran Student Services

Gerard Hall, (703) 284-1521

Student Access Services

Rowley Hall, (703) 526-6925

Student Activities

The Lodge, (703) 284-1611

Student Development

Gerard Hall, (703) 284-1615

Student Health Center

Berg Hall, (703) 284-1610

The latest Academic Calendars, including class start and end dates, registration periods, exam periods, and holidays, can be found on the Registrar's Office webpage.
<http://www.marymount.edu/academics/registrar>

Follow these steps to activate your Marymount Student Account, the prerequisite to registering for classes:

1. Use the [Student Account Generator](#) to activate your student account. You must do this before anything else will work. If it tells you there's a hold on your account, please contact the [Registrar](#).
2. Now you can log in to your myMarymount account, a "single sign-on" portal that provides easy access to all online MU resources, including your Marymount email and calendar, Blackboard, Marynet, and MUWeb.
3. If you're a resident student, go to the [Resnet page](#) to download and install Symantec Antivirus for Mac or PC, and Spyware protection for PC. You are required to have these installed.
4. If you have a wireless-capable laptop, connect to the network called "muwireless," open your browser, then use your MU ID and password to log in. Wireless access is available in dorm rooms and most buildings on campus.
5. Visit Marynet to register for classes.

CAN'T LOG IN?

If you ever have trouble logging in, try resetting your password by clicking "Forgot Your Password?" on myMarymount or "What's My Password?" on Marynet.

If you have any questions, contact IT Services at (703) 526-6990 or its@marymount.edu.

FAQs

What computer resources are offered to students?

Find out at the link to Marymount University's [Computer Services Orientation](#).

How do I access a course on Blackboard?

Blackboard, MU's course-management system, is now available only through myMarymount. For more information on using Blackboard as a student, [click here](#). (Please note that your classes may not appear in your Blackboard account until classes start.)

How do I activate my email account?

Visit the [email activation](#) Web page.

What if I forget my email password?

Visit the [student password change](#) Web page.

Tell me about the computer labs in Rowley Hall and at the Ballston Center.

Find out more, including hours of operation, [here](#).

What if I have a restriction (hold) on my account?

Any time you have an unpaid financial obligation with Marymount University, other than tuition for the upcoming semester, a restriction will be placed on your account. A restriction may also be placed because of a disciplinary action, a matter concerning a study-abroad program, or some other program requirement. These restrictions will prevent you from registering for classes or adding/dropping classes. If you have a restriction, contact the office that placed it to get the matter resolved. If you have questions, contact Graduate Admissions at (703) 284-5901.

Did you know? At MU, you have access to a Web-based calendar program to help with scheduling school work, events, tasks, and more! Visit [My Marymount](#).

Financing Your Graduate Studies at MU

Your graduate education is one of the most important investments you will ever make, and Marymount University works to ensure that financial support is available to help you reach your educational goals. Below is an outline of the various options that may be available to you. For further information, contact the Financial Aid Office or the Graduate Admissions Office.

GRADUATE COSTS

GRADUATE TUITION RATES

Full- and part-time students: charged per credit hour. See the [Student Accounts website](#) for rates.

Physical Therapy students: a comprehensive annual rate including tuition, all PT courses, lab fees, and summer courses is listed on the Student Accounts website. The rate for the Fall 2014 cohort of students is available on the [Student Accounts website](#).

GRADUATE STUDENT FEES

Technology Fee: charged per credit hour. The 2014-2015 rate is available on the [Student Accounts website](#).

New Student Fee: a one-time fee to cover your student ID card, new-student programs, standard transcript requests, graduation fees (except late petition fees), and continuous and late registration fees. See the [Student Accounts website](#).

Course Fees: See the [Student Accounts website](#).

Room and Board Fees: Contact Residential Services at (703) 284-1608.

GRANTS

Virginia Tuition Assistance Grant (VTAG)

This grant is specifically for Virginia residents who are full-time students pursuing their first graduate degree in the field of health professions. Eligible programs include Health Care Management, Health Promotion Management, Nursing, and Physical Therapy. The VTAG is a non-need-based grant, and there is no requirement for repayment. If you meet the criteria for state residency, you can receive assistance for a total of four semesters. The amount of the grant varies each academic year depending on state funding. Students receiving full tuition waivers from employers, or graduate assistantships, are not eligible for this grant. Apply by submitting a VTAG application, available on the [Financial Aid Office website](#). The deadline is July 31 of each year.

Financing Your Graduate Studies at MU

SCHOLARSHIPS

Scholarships are generally awarded on the basis of a specific type of accomplishment, such as academic performance or leadership, in a particular field of study. Scholarships do not need to be repaid. Available graduate scholarships are as follows:

ASID Foundation Legacy Scholarship

This scholarship, for graduate students in interior design, is awarded on the basis of academic/creative accomplishment as demonstrated by school transcripts, a letter of recommendation, and a 400- to 600-word essay explaining the student's inspiration to pursue a professional career in interior design, professional goals, or special areas of interest. Review the criteria and application procedures [online](#).

The Diotima Scholarship

This scholarship is available to a graduate student in the English and the Humanities program who demonstrates both financial need and merit. The Diotima Scholarship is awarded annually and provides a \$2,400 award. To apply, you must have completed at least nine (9) credits in the program, maintain a 3.5 GPA, and demonstrate financial need. For essay requirements, contact [Dr. Tonya Howe](#).

Human Resource Leadership Awards Scholarship

This scholarship is awarded to a graduate student pursuing a degree in the human resource field. It is sponsored by the Human Resource Leadership Awards of Greater Washington. Applicants must maintain a GPA of 3.0 or better. Contact: Human Resource Leadership Awards of Greater Washington, info@hrleadership.org.

National Science Foundation CyberCorps: Scholarship for Service

This scholarship is available to students pursuing an M.S. in Information Technology with a concentration in computer security or the M.S. in Cybersecurity. It provides a \$12,000 stipend, full tuition and academic fees, a \$1,000 book allowance, funding for conference attendance, and a paid summer internship. Upon graduation, recipients will fulfill a two-year work commitment in the cybersecurity field with a federal, state, or local government agency or a federally funded research and development company. Contact [Dr. Diane Murphy](#) for more information.

Virginia Nurse Educator Scholarship

This scholarship program is open to full- or part-time students enrolled in a graduate nursing program in Virginia. Priority will be given to master's degree or doctoral candidates who plan to teach in community colleges. Scholarship recipients must complete their degree requirements within two years and teach at a Virginia school of nursing as a condition of accepting the scholarship. Students chosen for this highly competitive scholarship will receive \$20,000 a year for up to two years, while completing their graduate coursework. Applicants should review the criteria at the [Virginia Department of Health website](#).

LOANS

Federal Direct Unsubsidized Stafford Loan

This loan is available to eligible degree- and certificate-seeking students who will be enrolled at least half time. Maximum annual eligibility is \$20,500 and interest accrues on this loan while you are in school. You must file a Free Application for Federal Student Aid (FAFSA) to determine eligibility, which is based on cost of attendance, other aid received, and other factors. Students who will work in a full-time public service job may qualify for the [Public Service Loan Forgiveness program](#).

EMPLOYMENT

Graduate Assistantships

A limited number of full-time and part-time graduate assistantship positions are available for graduate students at Marymount University. A full-time graduate assistantship requires 20 hours of work per week in exchange for a waiver of tuition for 9 credits per semester. Part-time assistantships may be either a 1/3 assistantship which requires 7 hours of work each week in exchange for a waiver of 3 credits of tuition; or a 2/3 assistantship which requires 14 hours of work each week in exchange for a waiver of 6 credits of tuition. Students must be enrolled for at least 6 credits to qualify to be considered for a part-time assistantship. Those enrolled full-time are given preference for all assistantships. Students on 'flat-rate' tuition receive a waiver of 1/3, 2/3, or full tuition for a 1/3, 2/3 or full assistantship, respectively.

The graduate assistant program is designed to meet several purposes. The student receives financial support for his or her graduate studies. In addition, the student benefits through a valuable professional experience that supplements and supports his or her program of study. The university also benefits, as it gains the services of a talented beginning professional, and offers a means for attracting and retaining highly talented students in its graduate programs.

A list of graduate assistant positions is posted on the graduate studies website and is available from the graduate admissions office. Current openings, and procedures to apply for graduate assistantships, are listed on www.marymountjobs.com from the Office of Human Resource Services.

OTHER AID

Federal Work-Study

This program makes on-campus jobs available to full-time students who demonstrate need based on the [FAFSA](#).

Veterans Benefits

Students eligible for educational benefits from the U.S. Department of Veterans Affairs (the VA), including veterans, current service members, reservists, and some dependents, must file for benefits through the Office of the Registrar. These benefits include educational assistance allowances.

Marymount University participates in the Yellow Ribbon Program, a new provision of the Post-9/11 GI Bill. The Bill offers qualifying veterans reimbursement for tuition and fees equivalent to the most expensive public higher education institution in the state, which can also be used to attend a private institution. In addition, allowances are available for housing, books, and supplies. The Yellow Ribbon Program gives private colleges and universities like Marymount the option to provide additional funds, with matching payments from the VA.

OTHER AID (continued)

Under this program, for academic year 2014-15, Marymount will provide up to 75 grants of \$2,000 each to eligible veterans pursuing undergraduate or graduate degrees. The VA will match that amount, so veterans can receive a total of \$4,000 a year to attend Marymount through the Yellow Ribbon Program. (This is in addition to the other benefits included in the Post-9/11 GI Bill.) Recipients will be eligible for the Yellow Ribbon Program grant each year that they are enrolled in their academic program and achieve satisfactory progress toward their degree.

Veterans are eligible for the Yellow Ribbon Program if they have served at least 36 months of active duty since September 10, 2001, or were honorably discharged from active duty for a service-related disability and served 30 continuous days after September 10, 2001. In addition, dependents of veterans are eligible if they qualify for Transfer of Entitlement under the Post-9/11 GI Bill based on the veteran's service under these eligibility criteria.

Veterans may also be eligible for other financial aid, including need- and merit-based scholarships. Plus, Virginia residents enrolled in select programs and attending Marymount or another private college in the state are eligible for a Virginia Tuition Assistance Grant.

For additional information, contact Joe Blount at (703) 284-1521 or joe.blount@marymount.edu, and visit the [Military Families Web page](#).

Catholic School Employees

Employees of Catholic schools specified by the university are eligible for a 50% tuition waiver for undergraduate and graduate Education programs and the graduate school counseling program (waiver does not apply to reduced-tuition programs) under the following conditions:

- The individual must be employed on a full-time basis in a position in teaching, senior administration, and/or school counseling.
- The individual must be employed by a diocesan school in the Diocese of Arlington, Virginia, or the Archdiocese of Washington, DC. To learn about other Catholic schools specified for eligibility under this program, contact Marymount's School of Education and Human Services.
- Requests for additional courses and/or programs covered under this waiver after the first degree is obtained will be considered on an individual basis.
- Verification from the employee's school, written by the principal on school letterhead, attesting to the eligibility for a waiver must be provided at the beginning of the program and each year thereafter at the beginning of the fall semester. This verification must be sent to Marymount's Office of Student Accounts.

Senior Citizen Waiver

Marymount offers persons age 65 or older a tuition waiver of 50% for graduate courses. Applicants must first meet all regular admission criteria for programs.

OTHER AID (continued)

Additional Resources

Additional funding and financial support may be available through a variety of private foundations, organizations, and professional groups. You are encouraged to review Internet sources, such as www.fastweb.com, to increase your aid options.

HOW TO APPLY FOR FINANCIAL AID

The procedure to apply for financial assistance is not the same for every type of aid. Financial aid applications will be considered at any point during the school year; however, early application is recommended.

Students seeking financial aid through the Federal Stafford Loan program, Federal Work-Study, or any program that requires the filing of a Free Application for Federal Student Aid (FAFSA) should follow these steps:

- † **STEP 1:** Complete a Free Application for Federal Student Aid (FAFSA). The FAFSA must be completed by both new and currently enrolled graduate students for each year they seek financial aid. The information is analyzed and a report sent to the university on the estimated contribution expected from the family or the self-supporting student.
- † **STEP 2:** On the FAFSA, indicate Marymount as an institution to receive a report. Also, fill in Marymount university's Title IV code number: **003724**.
- † **STEP 3:** In two to three weeks, you will receive a federal Student Aid Report (SAR). If this report indicates that you have been selected for a process called verification, you must then submit signed copies of your most current Federal Tax Return.
- † **STEP 4:** If you are an eligible Virginia resident planning to enroll in a graduate health professions program on a full-time basis, submit the VTAG Application by July 31. (Applications are available on MU's Financial Aid Office website.)

Awards are offered when applications are complete and the student has been accepted for enrollment into a degree program.

PAYMENT PLANS

A payment plan is available to qualifying students through TuitionPay. All arrangements, including the initial payment, must be completed at least one week prior to the payment due date. Students can set up payment plans on an annual basis for the academic year (fall and spring) or by the semester. Whether selecting either the annual or by-semester plan, payments are made as follows:

For the fall semester, payments may begin as early as July 1 and must be paid in full by November 1.

For the spring semester, payments may begin as early as December 1 and must be paid in full by April 1.

For the summer semester, contact TuitionPay for further information.

All or part of each semester's costs can be budgeted with no interest rate assessed. A nonrefundable enrollment fee of \$55 is required to apply for the annual plan. Individual semester plans require a nonrefundable enrollment fee of \$35. Applications are available from TuitionPay at (800) 635-0120 or online at tuitionpay.salliemae.com/marymount. Students who need further assistance may call the Student Accounts Office, (703) 284-1490.

IMPORTANT NOTES

Applying for Financial Aid

You can apply for financial aid at the same time that you apply for admission to the university. No awards can be made until you have been accepted to Marymount.

International Students

To qualify for federal or state assistance, you must be a U.S. citizen, U.S. national, permanent resident, or eligible noncitizen. International students who are not eligible for these forms of aid may wish to pursue assistantships and payment plans to finance their graduate studies.

Graduate Housing and Meal Plans

Housing is available for Marymount graduate students in an off-campus apartment building.

BENEFITS OF UNIVERSITY HOUSING

The all-inclusive, affordable cost is charged to your student account, making it easy for financial aid to be applied to your housing costs.

Flexible academic-year and calendar-year rental arrangements are available.

All apartments are air conditioned.

No credit check is required.

Maintenance is covered.

Lower housing deposit required.

OFF-CAMPUS UNIVERSITY-LEASED APARTMENTS

Arlington North Apartments

This complex is a short walk to the MU main campus. Arlington North also has an MU shuttle stop that provides free transportation from Arlington North to the main campus, the university's Ballston location at 4040 Fairfax Drive and the Ballston-MU Metro station.

These apartments are 2-bedroom with Den units for 3 occupants. The den has its own closet, door, and venting and is considered a smaller bedroom in the unit.

All apartments are unfurnished. They have a full kitchen, two full bathrooms, and a washer and dryer. Occupants have access to the pool, bar-b-que areas, workout room and other common areas. Basic utilities are included. Residents are responsible for obtaining internet, phone and/or TV service. Parking can be arranged through the management company for the complex at market rates or residents can purchase a resident parking permit and keep their car in one of the 2 university garages on main campus.

Housing Applications

Applications will continue to be accepted throughout the academic year, with housing offered on a space-available basis. Priority applications are due by May 1 for fall admission. Space is limited, so apply early!

OTHER OFF-CAMPUS HOUSING OPTIONS

Northern Virginia has plenty of rental options available. The Ballston area is particularly attractive to Marymount students because it is convenient to the university's Ballston location at 4040 Fairfax Drive and Main Campus. The Ballston Metro station and MU's free shuttle service help to make rental options throughout the greater DC area convenient for Marymount students.

Graduate Housing and Meal Plans

The following links are provided to assist students who are moving to the area:

Off-Campus Partners: (877) 895-1234

Craigslist:

Move.com: Allows you to search for rental options by college, ZIP code, address, or property name.

Washingtonpost.com: Provides information on rental opportunities as well as real estate links.

Southern Management: Apartment Locators is operated by Southern Management Corporation.

RoommateLocator.com: A free database to assist those looking for a roommate. It also includes information on rooms for rent.

Marymount University Roommate Finder

PLEASE NOTE

You must be admitted or enrolled in a graduate or second-degree bachelor's program at Marymount University to apply for university-sponsored housing. Only Marymount students may live in university-sponsored housing.

A \$300 nonrefundable housing deposit must be submitted to the Graduate Admissions Office with your housing application.

If you have questions about graduate student housing, please contact the Office of Campus and Residential Services, (703) 284-1608 or ocrs@marymount.edu.

MEAL PLANS

Meal plans are available for residents and commuters. All students will receive information on their meal plan choices prior to the beginning of each semester.

Commuter students can purchase meal plans through the university Cashier's Office in Rowley Hall during business hours. Contact the Office of Campus and Residential Services for more information about dining plans.

Student Services and Parking

STUDENT HEALTH INSURANCE

The Student Health Center website has complete information about your Health Center services and options.

Marymount graduate students taking nine or more credit hours are required to either show proof of existing health insurance coverage or purchase a student health insurance plan through the university. Please note that you will be automatically enrolled in Marymount's student health insurance plan unless you provide a waiver demonstrating that you already have coverage.

STUDENTS WITH ACCESS NEEDS

Marymount's Office of Student Access Services assists students with documented physical, learning, or psychological disabilities. Students who desire accommodations should contact the director of Student Access Services at (703) 526-6925 or email access@marymount.edu as soon as possible. Students who qualify for services may request them at any point during their enrollment at Marymount.

OBTAINING A PARKING PERMIT

In order to obtain your new parking permit, you will be required to provide a valid driver's license to the ID and Parking Office, located in Ireton Hall on Main Campus.

For each vehicle you may use to park on campus or at a university-designated satellite parking lot, you will be required to provide a valid motor vehicle registration; vehicle tag/plate state and number; and vehicle make (e.g. Ford, Chevy, Toyota), model (e.g. Focus, Malibu, Corolla), and color.

Any vehicle parked at Marymount University or a university-designated satellite parking lot must display

a current Marymount University parking permit, temporary parking permit, or guest pass. Vehicles failing to display these permits are subject to towing without prior notification to the vehicle's owner. Marymount University assumes no responsibility for any towed vehicle.

The cost of your permit will be billed to your student account and is only payable at the Cashier's office on Main Campus.

The permit does not guarantee that a space will be available. For further parking information, please call (703) 284-5700.

PARKING

Daytime commuter students may park in these locations:

- the Main parking lot (in front of The Lodge), with the exception of reserved and handicapped spaces.
- the Main Campus parking garage next to the Reinsch Library
- the Main Campus parking garage located underneath Lee-Ostapenko and Caruthers halls.

Evening commuter students may park in these same locations.

Carpool spaces in the Main parking lot and at the Ballston Center are reserved for students who have been approved for these spaces by the ID and Parking Office. Approval must be obtained each semester that a student wishes to have access to these spaces. For questions, contact the ID and Parking Office at idpark@marymount.edu.

Student parking for 4040 Fairfax building is available at 4201 Wilson Boulevard Garage with a permit and an MU BlueCard. M-F 6:30am to 11:30pm and Sat 8am to 6:30pm. Street meter parking is free on Saturday evenings and all day Sunday.

- DPT students park at 4250 Fairfax Garage, entrance 955 N. Taylor Street, Parking available Monday-Friday 6:30am to 11:30pm and Saturday 7am to 6pm with permit and MU BlueCard.

Maps and Directions

HOW TO GET TO MARYMOUNT'S MAIN CAMPUS, BALLSTON CENTER, AND RESTON CENTER:

Directions and Maps: www.marymount.edu/explore/directions.aspx

Campus Map: <http://connect.marymount.edu/map>

COMMUTING TO MARYMOUNT

Marymount provides free shuttle service between the Main Campus, the Fairfax Drive Location, and the Ballston-MU Metro station.

Arlington County-sponsored webpage with transportation options:
commuterpage.com

Washington Metropolitan Area Transit Authority:
wmata.com

Maps and Directions

MAIN CAMPUS

2807 North Glebe Road
Arlington, Virginia

1. Caruthers Hall
2. Rose Benté Lee Ostapenko Hall
3. Lodge
4. GerardPhelan Hall
5. Berg Hall
6. Reinsch Library
7. Rose Benté Lee Center
8. Gailhac Hall
9. Playing Field
10. Ireton Hall
11. Chapel
12. Main House
13. St. Joseph Hall

14. Butler Hall
15. Rowley Hall
16. Ballston Center
17. Reston Center

SP Surface Parking
PG Parking Garage

BALLSTON CENTER
4040 North Fairfax Drive
Arlington, Virginia

Ballston Classes are currently held at 4040 Fairfax Drive, the location of Marymount University's Ballston Center for approximately 3 years while the Ballston Center redevelopment project for the 1000 North Glebe location moves forward. Marymount University will occupy floors 3, 4, and 5. Check out what Arlington Magazine has to say about our project by clicking [here](#).

For evening classes, students should enter the building through the rear entrance as the front entrance to the building is only unlocked during business hours.

This center is a modern facility with impressive amenities, a food service facility, and a short distance, one block, to the Ballston Metro. There is shuttle service from Ballston Center to Main Campus.

4040 Building Hours - M-F 7am to 11pm, and Sat 8am to 6pm.
Extended Hours for PT remain the same as last semester - Sat 7am to 11pm and Sun 11am to 6pm

Maps and Directions

LOCAL RESOURCES

PLACES OF WORSHIP

Memorial Baptist Church

3455 North Glebe Road, Arlington
(703) 538-7000

Cherrydale Baptist Church

3910 Lorcom Lane, Arlington
(703) 525-8210

St. Mary's Episcopal Church

2609 North Glebe Road, Arlington
(703) 527-6800

St. Peter's Episcopal Church

4250 North Glebe Road, Arlington
(703) 536-6606

Arlington-Fairfax Jewish

Congregation Etz Hayim

2920 Arlington Boulevard, Arlington
(703) 979-4466

Arlington Seventh Day Adventist

3425 South 9th Street, Arlington
(703) 979-4860

Little Falls United Presbyterian

6025 Little Falls Road, Arlington
(703) 538-5230

Resurrection Lutheran Church (ELCA)

6201 Washington Boulevard, Arlington
(703) 532-5991

St. Mark's United Methodist Church

2425 North Glebe Road, Arlington
(703) 276-8018

Walker Chapel United Methodist Church

4102 North Glebe Road, Arlington
(703) 538-5200

Rock Spring Congregational Church

5010 Little Falls Road, Arlington
(703) 538-4886
www.rockspringcongucc.org

Dar Al-Hijrah Islamic Center

3159 Row Street, Falls Church
(703) 536-1030

Church of the Covenant (Presbyterian)

2666 North Military Road, Arlington
(703) 524-4115

Arlington Assembly of God

4501 North Pershing Drive, Arlington
(703) 524-1667

OFF-CAMPUS CATHOLIC CHURCHES

Cathedral of St. Thomas More

3901 Cathedral Lane, Arlington
(703) 525-1300

St. Agnes Catholic Church

1914 North Randolph Street, Arlington
(703) 525-1166

St. John's Catholic Church

6420 Linway Terrace, McLean
(703) 356-7916

Missionhurst

4651 N. 25th St., Arlington
(703) 528-3800

Among the many resources in the capital region that will enrich your academic and social experience at Marymount University are some of the world's best museums and galleries, restaurants, shopping, sporting events, and the opportunity to explore the historic neighborhoods and destinations in Washington, DC, and northern Virginia. No matter what your style and tastes, there is always something happening for every interest in metropolitan DC. Explore these links for listings of off-campus activities:

- The Washington Post Going Out Guide
- Things to Do® DC
- washingtondc.com

OFFICE OF GRADUATE ADMISSIONS

2807 N. Glebe Road, Arlington, VA 22207-4299
(703) 284-5901, (800) 548-7638

grad.admissions@marymount.edu

[@mugradadmission](https://twitter.com/mugradadmission)

[mu.gradadmissions](https://www.facebook.com/mu.gradadmissions)

www.marymount.edu